What we will be talking about - ➤ Why you have a schedule - What makes a schedule good - ➤ How you can determine if you have a good schedule ### Some reasons you have a project schedule - ☐ "Because I have to." - "Management requires a schedule before I can start working on my project." - ☐ "I need to show a schedule that accounts for everything." - ☐"I have to prove I can get this done by the deadline." ## Some better reasons you have a schedule - ☐"I need to see how all this work fits together." - "I need to know where I am in relation to where I thought I would be right now." - ☐ "There is an unexpected change in my schedule and I want to know the impact on the rest of my schedule." ### What is a schedule – as a basic tool - Helps to manage information about project activities - ➤ At it's most basic level, a schedule can help: - ☐ Capture what you plan to do - ☐ Show a timeline - ☐ Track progress ### Schedules can be more advanced - ➤ Map out the work that needs to be done to forecast completion - Track progress to specifically measure where you are against where you expected to be - ➤ Re-forecast as changes occur to see the impact of date changes # Characteristics of a good schedule # How can you tell if a schedule is good Look schedule construction and data characteristics: - □ Construction (predictive) - □ Progress Reporting (reflective) - ☐ "Moving Parts" (dynamic) ## From a construction standpoint - > A good schedule: - ☐ Is constructed in a way that allows it to be predictive - "Show relationships between activities" - ☐ Is constructed to be dynamic with "moving parts" that change as updates are made - "Adjust" when 'reality' changes things" # From a status standpoint - > A good schedule: - □ Reflects the current status of progress "Show where the team stands against the work they are actually doing." ### How can I spot "predictive" characteristics? - > Examine predecessors/successors - □All, or nearly all, tasks have Predecessor and Successor relationships - □No summary tasks have a Predecessor or Successor relationship ### How can I spot "predictive" characteristics? - >Look at constraint dates - □Minimal use of constrained dates - If constraints are used, use soft constraints; "should start/finish on..." - Few, if any, hard constraints; e.g., "must start on" or "Must finish on" #### How can I spot "reflective" characteristics? - Schedule includes the "expected" work streams for the type of project being done. - >Examine the critical path - □ Is there a critical path? - ☐Are there interim milestones to check progress? #### How can I spot "reflective" characteristics? - > Review task durations - ☐ Task durations fall within 1%-10% of total duration - □Limited tasks with odd/fractional durations #### How can I spot "reflective" characteristics? - ➤ Review task durations (cont.) - □Limited tasks with "estimated" durations - □ Duration and work are independent - e.g., not every one week task = 40 hours of work # How can I spot "dynamic" characteristics? - ➤ Baseline - □ Actually exists - ☐Isn't out of date - ➤ Status date - □ Has actually been changed ## How can I spot "dynamic" characteristics? - ➤ No tasks with [forecasted] "start" in the past - □e.g., No tasks with "start" date in the past with % Complete = 0 ## How can I spot "dynamic" characteristics? - ➤ No tasks with [forecasted] "finish" in the past - ☐e.g., No tasks with "finish" date in the past with % Complete less than 100% ## Why is this important? - >Why have a schedule? - Map out the work that needs to be done to forecast completion -**Predictive** - ☐ Measure where you are against where you expected to be -Reflective - □ Assess impacts as dates change -**Dynamic**